Comparison of the Frontier Distributed Database Caching System with NoSQL Databases Dave Dykstra dwd@fnal.gov Fermilab is operated by the Fermi Research Alliance, LLC under contract No. DE-AC02-07CH11359 with the United States Department of Energy #### Outline - Common characteristics of NoSQL databases - The Slashdot Effect - Frontier Distributed Database Caching system characteristics - CMS Frontier/Squid deployment examples - Comparison of Frontier to NoSQL in general - Comparisons to MongoDB, CouchDB, Hadoop HBase, and Cassandra - Conclusions ## The Slashdot Effect - Slashdot Effect (or, slashdotting): when a toosmall server is overwhelmed by the same request from too many clients - Named for slashdot.org, a very popular "News for Nerds" website that often hyperlinks to less-popular sites - For web servers, usual solution is to use a Content Delivery Network (CDN) that either replicates or caches the objects around the world - Some database applications have similar need - "NoSQL" denotes a large variety of Database Management Systems (DBMS) - Primary unifying characteristic: not a Relational Database Management System (RDBMS) - Generally nested key/value instead of row/column - Run-time flexibility, doesn't need pre-defined schemas - Most don't support the RDBMS standard Structured Query Language SQL - Most popular NoSQL DBs support being distributed and fault-tolerant – highly scalable on commodity HW - Most give up atomicity of updates (ACID) and instead have eventual consistency (BASE) ### Frontier characteristics - The Frontier Distributed Database Caching System is designed for the Slashdot Effect – many readers of same data, few writers - Distributes RDBMS SQL queries (not "NoSQL") - RESTful, so cacheable with standard web proxy caches (we use Squid) - Web caches on client premises make ideal CDN - Most network traffic on LAN, scalable as needed - Practically maintenance-free - Simultaneous same requests collapsed to one - Simultaneous different requests queued at server # CMS Offline Frontier/Squid Conditions deployment - Only custom software is Frontier servlet in Tomcat and frontier client in application on worker node farms - Planning to replicate RDBMS & Frontier servers for availability ## CMS Offline Frontier/Squid Conditions stats - For Tier 0, 1, & 2 (not counting Tier 3): - Average 250 job starts per minute worldwide - Average 500,000 total Frontier requests per minute, aggregate average total 500MB/s - Bursts at sites are much higher than average - The 3 central server Squids at CERN only get 4,000 average requests per minute, 0.5MB/s - Factor of 125 improvement on requests and 1000 on bandwidth (not counting Tier 3) - Vast majority of jobs read very quickly because results already cached & valid in local Squids ## Squid & Frontier limits - Frontier tomcat server - -3-year old 8-core machine (Xeon L5420 @ 2.5Ghz): - Without compression, easily saturates 1Gbit network out - With gzip compression, drops to 25MB/s out (but saves much bandwidth later in the caches) - Adds 1/3rd overhead before gzip to avoid binary data #### Squid - 2-year old machine (Xeon E5430 @ 2.66Ghz): - Saturates 2Gbit network with one single-thread Squid - modern machine (AMD Opteron 6140): - Up to 7Gbps on 10Gbit network with a single-thread Squid - Can get full throughput with two Squids on same port # CMS Online Frontier/Squid Conditions deployment - Squid placement is very flexible for more bandwidth - Hierarchy of Squids on every worker node - Blasts data to all 1400 nodes in parallel ## Frontier vs. NoSQL in general | | Frontier | NoSQL in general | |----------------------|----------------------------------|--------------------------| | DB structure | Row/column | Nested key/value | | Consistency | Eventual | Eventual | | Write model | Central writing | Distributed writing | | Read model | Many readers same data | Read many different data | | Data model | Central data,
cache on demand | Distributed data, copies | | Distributed elements | General purpose | Special purpose | ## MongoDB - "Mongo" for "humongous" for big, cheap data - Stores binary JSON (JavaScript Object Notation) data - Any field can be memory-indexed for performance - Common in RDBMS, not common in NoSQL - Flexible queries - By fields, ranges, and regular expressions - Similar to RDBMS, not common in NoSQL - Only one write server per data item - Copies are read-only, can take over as master if master goes down ## MongoDB cont'd - Scales by sharding, splitting writing of different data to different servers - Not great at Slashdot effect - Used by CMS for Data Aggregation Service (DAS) - Needed the dynamic structure, liked other features - Not a big installation though, only one server - Supports MapReduce for distributing query processing to where the data is - An ATLAS evaluation showed this didn't work well but it is supposed to be better now in version 2.0 ## CouchDB - Stores JSON - RESTful interface - Can use http proxy caches where needed - Also easy to insert authentication proxy - Automated, low-maintenance replication - All copies get all data, all can read and write - Uses MultiVersion Concurrency Control (MVCC) - Feature of RDBMS transactions, ACID - Readers get consistent view - Writing doesn't block reading - Write conflicts automatically detected and aborted ## CouchDB cont'd - Supports MapReduce - Used by CMS for some data and workflow management queues, job state machine - CouchDB data replicated between CERN and Fermilab, 3 replicas at CERN and 4 at Fermilab ## Hadoop HBase - HBase is built on Hadoop Distributed FileSystem - HDFS automatically distributes files and replicates them across a cluster - Very reliable and automated for large amount of data - Modeled after Google's BigTable - Billions of rows with millions of columns - Good for search engine-like applications - Very good at MapReduce - Good for big installations, not small #### HBase cont'd - Tunable replication level - Also has SQL interface via Hive add-on - Used by ATLAS distributed data manager for log analysis and accounting on a 12-node cluster - 8 to 20 times faster than Oracle for accounting summary, depending on replication level - HBase recognized by the WLCG Database Technical Evolution Group as having greatest potential impact of all the NoSQL technologies - CERN IT is setting up a cluster #### Cassandra - Like HBase, modeled after Google BigTable - All nodes are masters, decentralized control for geographically distributed fault tolerance - Dynamic re-configuration with no downtime - Keys and values can be any arbitrary data - Has static "column families" used like indexes in RDBMS - Tunable consistency from always consistent to eventual consistency - Tunable replication level ### Cassandra cont'd - Originally written by Facebook, but they abandoned it in favor of HBase - Used in production by ATLAS PanDA monitoring system - Hosted on 3 high-power nodes at BNL, 12 hyperthreaded cores each, 1TB of RAID0 SSDs each ### Conclusions - NoSQL databases have a wide variety of characteristics, including scalability - Frontier+Squid easily & efficiently add scalability to Relational databases when there are many readers of the same data - Also enables clients to be geographically distant - CouchDB with REST can have same scalability - Hadoop HBase has most potential for big apps - There are good applications in HEP for many different Database Management Systems